Appendices | Appendix A: National park units with fossil resources68 | |---| | Appendix B: BLM state offices and paleontological sites | | Appendix C:
State geological surveys74 | | Appendix D: Geological time scale77 | | Appendix E: Handout pages The story of how a rabbit became a fossil | | Pre-questions | | Pre-questions83 Post-questions84 Unit Three | | Pre-questions86 Post-questions87 Unit Four | | Pre-questions | | The Fossilization Game92 Horse skeleton | | Planning charts100 | | Appendix F: Sources for classroom fossil casts102 | | Growing sectionfollowing 103 | | Teacher evaluation form104 | ## APPENDIX A: NATIONAL PARK UNITS WITH FOSSIL RESOURCES More than sixty national parks and monuments in the United States contain fossils. In some cases these are outstanding fossil resources of major importance. In all cases, they are protected resources that are available for public educational use. The fossils of National Park Service units are valuable resources for expanding the horizons of students of all ages and they should not be overlooked. National parks and monuments with fossils are found in all parts of the country, although some areas, such as the West, have a higher concentration. The following list is a summary of those parks known to have fossil resources. Some of the facilities that would be useful for instructional use are also given in abbreviated form following the address. This information was obtained by a survey of the parks and was current as of April 1993. The abbreviations are as follows: SG facilities well suited for school groups RC park representative available to talk to a class PS paleontologist on park staff RP research being done on paleontological resources in park MD museum displays of fossilsPL fossil preparation laboratory TC teaching or research collection (not on display) HO hands-on fossil exhibit NW interpretive nature walk FW interpretive walk emphasizing fossils IP fossils visible in place in outcrop PC publications available that could be useful in classroom NF facilities not especially suited for paleontology fossils rare ### **ALASKA** Aniakchak National Monument & Preserve PO Box 7 King Salmon AK 99613 Bering Land Bridge National Preserve PO Box 220 Nome AK 99762 (RC RP TC IP) Cape Krusenstern National Monument PO Box 1029 Kotzebue AK 99752 Katmai National Park and Preserve PO Box 7 King Salmon AK 99613 (SG RC RP TC NW FW IP) Kobuk Valley National Park PO Box 1029 Kotzebue AK 99752 Noatak National Preserve PO Box 1029 Kotzebue AK 99752 Wrangell - St Elias National Park and Preserve PO Box 29 Glenallen AK 99588 (IP) Yukon - Charley Rivers National Preserve PO Box 167 Eagle AK 99738-0167 (SG RC RP MD TC I P) ARIZONA Glen Canyon National Recreation Area PO Box 1507 Page AZ 86040 Grand Canyon National Park PO Box 129 Grand Canyon AZ 86023 (MD RC NW FP IP) Petrified Forest National Park PO Box 217 Petrified Forest National Park AZ 86028-0217 (SG RC RP MD TC HO NW FW IP PC) Walnut Canyon National Monument Walnut Canyon Road Flagstaff AZ 86004-9705 (SG NW) Wupatki National Monument HC 33 Box 444 A Flagstaff AZ 86004 ### **ARKANSAS** **Buffalo National River** PO Box 1173 Harrison AR 72601 (SG MD TC NW IP) ### **CALIFORNIA** Channel Islands National Park 1901 Spinaker Drive Ventura CA 93001 (SG RC MD TC HO NW FW IP PC) **Death Valley National Monument** Death Valley CA 92328 Point Reyes National Seashore Point Reyes CA 94956 (SG MD HO IP) Redwood National Park 1111 Second Street Crescent City CA 95531 Santa Monica Mountains National Recreation Area 22900 Ventura Boulevard Suite 140 Woodland Hills CA 91364 Sequoia National Park Three Rivers CA 93271 ### **COLORADO** Bent's Old Fort National Historic Site 35110 Highway 194 East La Junta CO 81050-9523 (NF) Black Canyon of the Gunnison National Monument-PO Box 1648 Montrose CO 81402 (SG RC NW) Colorado National Monument Fruita CO 81521-9530 (SG MD TC NW PC) **Dinosaur National Monument** Dinosaur Quarry. PO Box 128 Jensen UT 84035 (SG RC PS RP MD PL.IP PC) Florissant Fossil Beds National Monument PO Box 185 Florissant CO 80816 (SG PC PS RP MD TC HC NW FW IP PC) Mesa Verde National Park Mesa Verde National Park CO 81330 ### **GUAM** War in the Pacific National Historical Park PO Box FA Agana GU 96910 HĂWAII Haleakala National Park PO Box 369 Makawao HI 96768-0369 (SG RC MD NW) ### **IDAHO** Hagerman Fossil Beds National Monument 963 Blue Lakes Boulevard Suite 1 Twin Falls ID 83301 **KENTUCKY** Mammoth Cave National Park Mammoth Cave KY 42259 ### **MONTANA** Bighorn Canyon National Recreation Area PO Box 458 Ft Smith MT 59035 Glacier National Park West Glacier MT 59936 ### **NEBRASKA** Agate Fossil Beds National Monument PO Box 427 Gering NE 69341 (SG RC RP MD HO NW FW IP PC) Scotts Bluff National Monument PO Box 427 Gering NE 69341 **NEVADA** Great Basin National Park Baker NV 89311 (SG PR MD NW IP) Lake Mead National Recreation Area 601 Nevada Highway Boulder City NV 89005-2426 ### **NEW JERSEY** Delaware Water Gap National Recreation Area Bushkill PA 18324 (SG MD TC HO NW FW IP PC) **NEW MEXICO** Carlsbad Caverns National Park PO Box 1598 Carlsbad NM 88220 Chaco Culture National Historical Park Star Route 4 Box 6500 Bloomfield NM 87413 (SG RC HO IP) Salinas National Monument PO Box 496 Mountainair NM 87036 ### **NORTH DAKOTA** Theodore Roosevelt National Park PO Box 7 Medora ND 58645 (RC MD NW FW IP) ### **OREGON** Crater Lake National Park PO Box 7 Crater Lake OR 79604 (MD NW PC ') John Day Fossil Beds National Monument 420 West Main Street John Day OR 97845 (RC PS RP MD PL TC HO NW FW IP PC) ### **PENNSYLVANIA** Delaware Water Gap National Recreation Area Bushkill PA 18324 (SG MD TC HO NW FW IP PC) Valley Forge National Historical Park PO Box 953 Valley Forge PA 19481-0953 (NF) ### SOUTH DAKOTA Badlands National Park PO Box 6 Interior SD 57750 (RC MD TC HO NW FW IP PC) Wind Cave National Park Hot Springs SD 57747 ### **TEXAS** Big Bend National Park Big Bend National Park TX 79834 Guadalupe Mountains National Park HC 60 Box 400 Salt Flat TX 79847-9400 (SG RC RP MD PL TC HO NW FW IP PC) Padre Island National Seashore 9405 S Padre Island Drive Corpus Christi TX 78418-5597 ### **UTAH** Arches National Park PO Box 907 Moab UT 84532 (SG RC MD NW) Bryce Canyon National Park Bryce Canyon UT 84717 (SG RC RP MD TC HO NW) Canyonlands National Park 125 West 200 South Moab UT 84532 Capitol Reef National Park Torrey UT 84775 Cedar Breaks National Monument PO Box 749 Cedar City UT 84720 (SG RC MD NW) Dinosaur National Monument Dinosaur Quarry PO Box 128 Jensen UT 84035 (SG RC PS RP MD PL IP PC) Natural Bridges National Monument PO Box 1 Lake Powell UT 84533 (SG RC MD NW ') Timpanogos Cave National Monument RR 3 Box 22 American Fork UT 84003 (SG RC PS RP MD NW FW IP) Zion National Park Springdale UT 84767-1099 ### **VIRGINIA** Colonial National Historical Park PO Box 210 Yorktown VA 23690 George Washington Birthplace National Monument RR 1 Box 717 Washington's Birthplace VA 22443 (SG RC HO) Petersburg National Battlefield PO Box 549 Petersburg VA 23804-0949(NF) ### WASHINGTON Olympic National Park 600 East Park Avenue Port Angeles WA 98362 ### WEST VIRGINIA New River Gorge National River PO Box 1189 Oak Hill WV 25901 ### **WYOMING** Devils Tower National Monument Devils Tower WY 82714 (SG MD NW) Fossil Butte National Monument PO Box 592 Kemmerer WY 83101 (SG RC PS RP MD PL TC HO NW FW PC) Grand Teton National Park PO Drawer 170 Moose WY 83012 (MD NW) Yellowstone National Park PO Box 168 Yellowstone National Park WY 82190 (SG RC IP RP NW FW) # APPENDIX B: BUREAU OF LAND MANAGEMENT STATE OFFICES AND INTERPRETED PALEONTOLOGICAL SITES ### STATE OFFICES Alaska Anchorage Federal Office Building 222 West 7th Avenue #13 Anchorage AK 99513-7599 (907)271-5960 Arizona 3707 North 7th Street PO Box 16563 Phoenix AZ 85011 (602)650-0200 California Federal Building 2800 Cottage Way Room E 2841 Sacramento CA 95825-1889 (916)978-4746 Colorado 2850 Youngfield Street Lakewood CO 80215 (303)239-3600 Idaho 3380 Americana Terrace Boise ID 83706 (208)384-3000 Montana - North Dakota - South Dakota Granite Tower 222 North 32nd Street PO Box 36800 Billings MT 59107 (406)255-2885 Nevada Federal Building Room 3123 850 Harvard Way PO Box 12000 Reno NV 89520-0006 (702)785-6500 New Mexico - Oklahoma - Texas - Kansas 1474 Rodeo Road PO Box 27115 Santa Fe NM 87502-0115 (505)438-7400 Oregon - Washington 1300 NE 44th Avenue PO Box 2965 Portland OR 97208-2965 (503)280-7001 Utah 324 South State Street Suite 301 PO Box 45155 Salt Lake City UT 84145-0155 (801)539-4001 Wyoming - Nebraska 2515 Warren Avenue PO Box 1828 Cheyenne WY 82003-1828 (307)775-6256 All other states Eastern States Office 7450 Boston Boulevard Springfield VA 22153-3121 (703)440-1600 ## INTERPRETED PALEONTOLOGICAL SITES ON PUBLIC LANDS Note: Collecting *vertebrate* fossils on lands administered by the BLM requires a permit issued by the appropriate BLM State Office. Visitors may collect reasonable quantities of common *invertebrate* fossils and petrified wood for their personal use (fossils may not be sold, bartered, or traded) on public lands unless otherwise posted. No *fossil collecting is* allowed in the special areas listed below, so that all visitors may enjoy seeing the fossils. COLORADO NEVADA - Dinosaur Hill I Riggs Hill Stewart Valley Paleontological Area - Rabbit Valley Trail Through Time Mineral County Museum, Hawthorne, has exhibits of These sites in the Grand Junction-Fruita area feature Miocene land mammals, plants, and fish from this interpretive trails through the Jurassic dinosaurbone- area. Interpretive signs are posted on gravel roads bearing Morrison Formation. Contact BLM District through Stewart Valley. Contact BLM Carson City Office or Museum of Western Colorado (both in Grand District Office for more information. Junction) for more information. #### **OREGON** • Garden Park Fossil Area • Fossil Lake Historic and modern dinosaur quarries in the Jurassic Interpretive signs are posted at the two major Morrison Formation near Canon City. Garden Park entrances to this area near Christmas Valley, which Paleontological Society and Denver Museum of was covered by a Pleistocene fresh-water lake that Natural History do research and provide tours and attracted millions of birds and other animals. Contact information. Contact BLM District Office, Canon City, BLM Lakeview Resource Area Office for more for more information. information. Picketwire Tracksite UTAH Hundreds, of dinosaur tracks in the Jurassic Morrison • Cleveland-Lloyd Dinosaur Quarry Formation near the Purgatoire River can be visited This site in the Jurassic Morrison Formation south of during dry weather. Tours are given on Saturdays and Price has produced thousands of bones of Allosaurus. by appointment. Contact BLM District Office, Canon It features an interpretive center, outbuildings housing City, for more information. exhibits of dinosaur bones in the ground, and a self guided trail. Contact BLM District Office or CEU • Kremmling Cretaceous Ammonite Locality Prehistoric Museum (both in Price) for more Fossil ammonites (nautilus-like shellfish) in the Pierre information. Shale, difficult to access. Contact BLM Kremmling Resource Area Office for more information or to • Moab Dinosaur Tracks schedule a visit. Several kinds of carnivorous dinosaurs left their tracks in the early Jurassic Kayenta Formation near Moab. IDAHO Auto tours pamphlet available at the Moab Visitor • Sand Point Fossil Area Center describes the area; BLM Moab District Office Pliocene sediments of the Idaho Group near Hammett has information and a fossil display. contain fossil snails and document the development of a huge lake that once covered much of southwest • Mill Canyon Dinosaur Trail Idaho. Contact BLM in Boise for more information. Self-guiding trail leads visitors to exposed and preserved dinosaur bones in the Jurassic Morrison • Maim Gulch Formation north of Moab. Interpretive brochure Several horizons in the Eocene Challis Volcanics available from BLM Moab District Office. contain fossil stumps, trunks, leaves, and fruits of hardwoods, pines, and dawn redwoods. Contact the BLM Salmon District Office before visiting the site. ### APPENDIX C: STATE GEOLOGICAL SURVEYS Geological Survey of Alabama PO Box O Tuscaloosa AL 35486-9780 (205)349-2852 Alaska Division of Geological and Geophysical Surveys 3700 Airport Way Fairbanks AK 99709 (907)451-8760 Arizona Geological Survey 845 North Park Avenue Tucson AZ 85719 (602)621-7906 Afnsas Geological Commission Vardelle Parham Geology Center 3815 West Roosevelt Road Little Rock AR 72204 (501)371-1488 or 663-9714 Resources Agency Department of Conservation Division of Mines and Geology 1416 Ninth Street Room 1341 Sacramento CA 95814 (916)445-1923 Colorado Geological Survey Department of Natural Resources 715 State Centennial 1313 Sherman Street Denver CO 80203 (303)866-2611 ,.._ State Geological and Natural History Survey Natural Resources Center Department of Environmental Protection 165 Capitol Avenue Hartford CT 06106 (203)566-3540 Delaware Geological Survey University of Delaware Newark DE 19716 (302)451-2833 Florida Geological Survey BU(elffU of Geology Florida Department of Natural Resources 903 West Tennessee Street Tallahassee FL 32304-7795 ((04)488-4191 Georgia Geologic Survey Branch of Environmental Protection Division Georgia Department of Natural Resources Room 400 19 Martin Luther King Jr Drive SW Atlanta GA 30334 (404)656-3214 Division of Land Development Department of Land and Natural Resources PO Box 373 Honolulu HI 96809 (808)548-7533 Idaho Geological Survey University of Idaho Moscow ID 83843 (208)885-7991 Illinois State Geological Survey Department of Energy and Natural Resources Natural Resources Building 615 East Peabody Drive Champaign IL 61820 (217)333-4747 Indiana Geological Survey Division, Indiana Department of Natural Resources 611 North Walnut Grove Bloomington IN 47405 (812)335-9350 Geological Survey Bureau Iowa Department of Natural Resources 123 North Capitol Street Iowa City IA 52242 (319)335-1575 Kansas Geological Survey The University of Kansas 1930 Constant Avenue West Campus Lawrence KS 66046-2598 (913)864-3965 Kentucky Geological Survey University of Kentucky 228 Mining and Mineral Resources Building Lexington KY 40506-0107 (606)257-5500 Louisiana Geological Survey Department of Natural Resources PO Box G University Station Baton Rouge LA 70893 (504)388-5320 Maine Geological Survey Maine Department of Conservation State House Station 22 Augusta ME 04333 (207)289-2801 Maryland Geological Survey Department of Natural Resources 2300 St Paul Street Baltimore MD 21218 (301)554-5500 Executive Office of Environmental Affairs 100 Cambridge Street 20th Floor Boston MA 02202 (617)727-9800 Michigan Geological Survey Department of Natural Resources PO Box 30028 735 E Hazel Street Lansing MI 48909 Minnesota Geological Survey School of Earth Sciences University of Minnesota 2642 University Avenue St Paul MN 55114-1057 (612)627-4780 Bureau of Geology Mississippi Department of Natural Resources PO Box 5348 Jackson MS 39218 (601)354-6228 Division of Geology and Land Survey Missouri Department of Natural Resources 111 Fairgrounds Road Buehler Park Rolla MO 65401 (314)364-1752 Montana Bureau of Mines and Geology Montana College of Mineral Science and Technology West Park Street Butte MT 59701 (406)496-4181 Conservation and Survey Division Institute of Agriculture and Natural Resources University of Nebraska-Lincoln 113 Nebraska Hall Lincoln NE 68588-0517 (402)472-3471 Nevada Bureau of Mines and Geology University of Nevada-Reno Reno NV 89557-0088 (702)784-6691 Office of the State Geologist University of New Hampshire 117 James Hall Durham NH 03824 (603)862-3160 New Jersey Geological Survey Element Water Resources Division Department of Environmental Protection Box CN-029 Trenton NJ 08625 (609)292-1185 New Mexico Bureau of Mines and Mineral Resources Division of New Mexico Institute of Mining and Technology Campus Station Socorro NM 87801 (505)835-5420 New York State Geological Survey New York State Museum State Education Department Cultural Education Center Albany NY 12230 (518)474-5816 Geological Survey Section Division of Land Resources North Carolina Department of Natural Resources and Community Development PO Box 27687 Raleigh NC 27611 (919)733-3833 North Dakota Geological Survey University Station Grand Forks ND 58202-8156 (701)777-2231 Division of Geological Survey Ohio Department of Natural Resources Fountain Square Building B Columbus OH 43224 (614)265-6605 Oklahoma Geological Survey University of Oklahoma Board of Regents 830 Van Vleet Oval Room 163 Norman OK 73019 (405)325-3031 Oregon Department of Geology and Mineral Industries 910 State Office Building 1400 SW Fifth Avenue Portland OR 97201 (503)229-5580 Bureau of Topographic and Geological Survey Department of Environmental Resources PO Box 2357 Harrisburg PA 17120 (717)787-2169 Office of the State Geologist Department of Geology The University of Rhode Island Kingston RI 02881 (401)792-2265/2184 South Carolina Geological Survey South Carolina State Budget and Control Board Division of Research and Statistical Services 5 Geology Road Columbia SC 29210 (803)737-9440 South Dakota Geological Survey Department of Water and Natural Resources Science Center University of South Dakota Vermillion SD 57069 (605)677-5227 Tennessee Division of Geology Department of Conservation 701 Broadway Customs House Nashville TN 37219-5237 (615)742-6691 Texas Bureau of Economic Geology The University of Texas at Austin University Station Box X Austin TX 78713 (512)471-1534 or471-7721 Utah Geological and Mineral Survey Utah Department of Natural Resources 606 Black Hawk Way Salt Lake City UT 84108-1280 (801)581-6831 Office of the State Geologist Agency of Natural Resources 103 South Main Street Center Building Waterbury VT 05676 (802)244-5164 Division of Mineral Resources Department of Mines, Minerals and Energy Natural Resources Building PO Box 3667 Charlottesville VA 22903 Division of Geology and Earth Resources Department of Natural Resources Olympia WA 98504 (206)459-6372 West Virginia Geological and Economic Survey Mont Chateau Research Center PO Box 879 Morgantown WV 26507-0879 (304)594-2331 Wisconsin Geological and Natural History Survey University of Wisconsin-Extension 3817 Mineral Point Road Madison WI 53705 (608)262-1705 The Geological Survey of Wyoming Box 3008 University Station Laramie WY 82071-3008 (307)721-3920 or 766-2286 ### APPENDIX D: GEOLOGICAL TIME SCALE | | ERA | PERIOD | Approxima
EPOCH (million | te duration
s of years) | ANIMAL LIFE | PLANT LIFE | |--------------------------------|-------------|--|-----------------------------|----------------------------|--|--| | 0.01 | | Quaternary | Recent (Holocene) | 0.01 | Modern humans. | Woody plants less common. | | 0.01
1.6
5.3
24
37 | c | | Pleistocene | 1.6 | Ice Age. Evolution of humans. Rise and extinction of giant mammals. Horses become extinct in North America. | Extinction of many species. | | 5.3 | ENO | Tertiary | Pliocene | 3.7 | Early human relatives. | Modern plants. Fewer forests. | | 24 | 102 | ٠. | Miocene | 18.7 | First true deer. | Grasslands spread. | | 37 | n | | Oligocene | 13 | First rhinoceroses. | Monocots common. | | 58 | | | Eocene | 21 | First relatives of camels, horses, whales, elephants, cats, and dogs. | First grasses. | | 65 | | | Paleocene | 7 | Many modern orders of mammals appear. | First monocots; dicots common. | | 144 | MES | Cretaceous | | 79 | Appearance of first primates, snakes, and modern birds. Most groups of mammals still primitive. Extinction of dinosaurs, pterosaurs, large marine repliles, and arimonites and rnany other invertebrates at end of Cretaceous. | Angiosperms spread. Gymnosperms decline. | | 208 | 02010 | Jurassic | | 64 | Dinosaurs dominant. First birds, frogs, salamanders, and pterosaurs (llying reptiles). | First sequoias. Cycads and conlifers common; anglosperms (plants with covered seeds) appear. | | 0.45 | | Triassic | | 37 | First dinosaurs, ichthyosaurs (fish-like marine reptiles), turtles, crocodiles, and mammals. Reptiles start to dominate life on dry land. Glant amphibians become extinct. | Primitive seed ferns become extinct.
Gymnosperms dominant. | | 245 | | Permian | | 41 | Abundant types of reptiles. First mammal-like reptiles. Major extinction event involving many invertebrates at end of Permian. | Lycopods, horsetails, seed ferns, and gymnosperms become less common. | | 286
360 | PA | Carboniferous
Pennsylva
Mississipp | nlan | 74 | Amphibians dominate dry land. First reptiles and flying insects (some very large). | First forests. Coal swamps with horsetalk and lycopods (primitive plants). First conilers and ginkgos (gymnosperms). | | 408 | TEOZOIC | Devonian | | 48 | The "Age of Fishes." Large fishes in seas.
First ammonites (nautilus-like cephalopods)
and sharks. First land vertebrates (amphib-
ians). | First seed plants (gymnosperms, with naked seeds). | | 438 | | Silurian | | 30 | First jawed fishes. Armored (jawless) fishes become abundant. | First known land plants. | | 505 | | Ordovician | | 67 | First vertebrates (jawless fishes). Abundant Invertebrates in seas. | No known land plants, but simple mosses
and lichens may have lived on land. | | | | Cambrian | | 65 | Animals become abundant in the fossil record. All major groups (phyla) of mals present. First snails, clams, corals, and cephalopods (relatives of squid). | Great numbers of marine algae appear in the fossil record. | | 570 | PRECAMBRIAN | Begins with ori
4.6 billion year | igin of Earth
s ago, | 4000 | Mostly soft-bodied, worm-like animals that leave few traces in the fossil record. Primitive arthropods and mollusks. | Primitive plant-like bacteria (blue-green algae). Some build stromatolites (layered dome-shaped mounds). | ^{*} Carboniferous is standard worldwide; in the U.S. the Mississippian and Pennsylvanian periods are often used instead. ### APPENDIX D: GEOLOGICAL TIME SCALE Approximate duration (millions of PLANT LIFE ANIMAL LIFE PERIOD **EPOCH** years) Woody plants less common. Recent (Holocene) 0.01 Modern humans. Quaternary 0.01 Approximate millions of years before present ice Age. Evolution of humans. Rise and Extinction of many species. Pleistocene extinction of giant mammals. Horses become extinct in North America. 1.6 O Modern plants. Fewer forests. 3.7 Early human relatives. Tertiary Pliocene ш z o 5.3 Grasslands spread. Miocene: 18.7 First true deer. 0,7 24 First rhinoderoses. Manacats comman. 13 Oligocene ō 37 First relatives of cameis, horses, whales, First grasses, 21 Eccepe elephants, cats, and dogs, 58 Many modern orders of mammals appear. First monocots; dicots common. 7 Paleocene 65 Angiosperms spread. Gymnosperms 79 Appearance of first primates, snakes, and Cheraceous modern birds. Most groups of mammals decline. still primitive. Extinction of dinosaurs, pterosaurs, large marine reptiles, and ammonites and many other invertebrates Ξ at end of C: aceous. 144 m First sequolas. Cycads and conifers Dinosaurs cuminant. First birds, frogs, Jurassic 0 safamanders, and oterosaurs (flying) common; angiosperms (plants with Ν covered seeds) appear. reptites). 0 208 5 Primitive seed ferns become extinct, 37 First dinosaurs, ichthyosaurs (fish-like Triassic Gymnosperms dominant. marine reptiles), turties, crocodiles, and mammals. Reptiles start to dominate life on dry land. Giant amphibians become extinct. 245 Abundant types of reptiles. First mammal-Lycopods, horsetails, seed ferns, and Permian gymnosperms become less common. like reptiles. Major extinction event involving many invertebrates at end of Permian. 286 First forests. Coal swamps with Amphibians dominate dry land. First Carboniferous * 74 reptiles and flying insects (some very horsetails and lycopods (primitive Pennsylvanian plants). First conifers and ginkgos. large). Mississippian (gymnosperms). 360 The "Age of Fishes." Large fishes in seas. First seed plants (gymnosperms, with Devonian × First ammonites (nautilus-like cephalonaked seeds). pods) and sharks. First land vertebrates [25 0 (amphibians). 2 408 0 First lawed fishes. Armored (jawless) First known land plants. 30 Siturian fishes become abundant. 438 Simple mosses and lichens may have First vertebrates (jawless fishes). Abun-67 Ordovician lived on land. dant invertebrates in seas. 505 Great numbers of marine algae appear Animals become abundant in the fossil 65 Cambrian record. All major groups (phyla) of animals in the fossil record. present. First snails, clams, corals, and cephalopods (relatives of squid). 570 Mostly soft-bodied, worm-like animals that Primitive plant-like bacteria (blue-greien) 4000 Begins with origin of Earth PRECAMBRIA leave few traces in the fossil record... algae). Some build stromatolites. 4.6 billion years ago. Primitive arthropods and mollusks. (layered, dome-shaped mounds). tarboniterous is standard worldwide; in the If.S. the Mississippian and Pennsylvanian periods are often used instead. ## The story of how a rabbit became a fossil - 1. The living rabbit. Where an animal lives is important in determining its chances of becoming a fossil after it dies. An animal that lives next to the water like this rabbit will have a much better chance of fossilization than one that lives far from water. - 2. The rabbit dies. - 3. The dead rabbit (carcass) is swept into the water by a flood. It lies on the bottom and begins to decay. - 4. The soft parts decay away. Normally, bones and flesh become a source of food for scavengers. For an animal to become a fossil, something must happen so scavengers are excluded. This could happen if :there is not enough oxygen in the water to breathe or if the dead animal is buried quickly. - 5. The skeleton is buried in sediment. - 6. The sediments build up to great thickness. They are squeezed together by the weight of the sediments on top of them. After a long time they turn to sedimentary rock. - 7. The sedimentary rocks are uplifted and slightly tilted by geological forces. Erosion cuts through the stack of rocks, exposing the fossil. # UNIT ONE: FOSSILIZATION **Pre-Questions** | P | Pre-Questions | | | |----|--|--|--| | 1. | What is a fossil? | | | | 2. | How does an animal or plant become a fossil? | | | | 3. | Your footprints on the beach are evidence that you were there. Do you think you could call your footprints trace fossils? Why or why not? If they were still there after 20,000 years, could you call then fossils then? | | | # $\begin{array}{c} \text{unit one: fossilization} \\ Post-questions \end{array}$ | | • | |------|--| | 1. | What are some ways that an animal or plant could become a fossil? (Name as many different ways a you can think of? | | | | | 2. | What three things are required for a living thing to become a fossil? | | | | | 3. | Why is it normally so hard for a plant or animal to become a fossil after it dies? | | | | | 4. ` | What is the difference between a "normal" fossil (body fossil) and a trace fossil? | | | | | 4. | Why are fossils important? What do they tell us? | |----|--| | | | | 5. | The hard parts of a living thing may be preserved for millions of years in rock. This is:very important evidence that cannot be replaced, like the evidence a detective finds at the scene of a crime. It tells us how living things were different in the past. What can you do to protect this evidence? | | | | | 7. | Name some national parks or monuments or sites on public lands that have fossils. What kind of fossils are they? | | | | | | | | | | # UNIT TWO: ADAPTATION Pre-Questions | Pre-Questions | | | |---------------|---|--| | 1. | What is an environment? | | | 2. | What is your environment like? | | | 3. | What kinds of animals and plants live with you in your environment? | | | 4. | What is a fossil? | | | 5. \ | What can we learn from studying fossils? | | # UNIT TWO: ADAPTATION **Post-Questions** | 1. | What are the two parts of an environment? | |----|---| | 2. | How are fossils important to us? | | 3. | What kind of animals and plants lived in the past at the national park, monument, or area that you visited? What do these fossils tell us about the environment at that time? Has the environment changed? How is it different? | | 4. | How are the fossil animals and plants of the place you visited different from the ones living today in that same area? | | 5. | Could you find places where the environment today is similar to the ancient environment at your field trip site? Where? | | 6. How do we know what ancient animals were like? | |--| | 7. What happens to an animal or plant when the environment changes? | | 8. What are some ways that animals or plants can become extinct? | | 9. List some animals that are extinct. How many of these have gone extinct recently? | | 10. What are some things that humans do to the environment that might be bad for living things (including us)? | # UNIT THREE: COMMUNITY Pre-questions 1. Where does your food come from? 2. How can a paleontologist learn about the community of plants and animals living at times in the past? ### **UNIT THREE: COMMUNITY** ## **Post-questions** | 1. | Think about the fossils of the place you visited on your field trip that lived together. Which ones are predators? Which are the prey? Are there some that you cannot tell? | |-------------|---| | 2. | Make a food chain for the fossil animals and plants you are studying. | | 3. | With the help of your classmates, construct a food web for the animals and plants that lived at the time of the fossils you studied on the field trip. | | 4. | How does a predator species depend on its prey? | | 5.] | How does a prey species depend on predators? | | 5. | Where does your food come from? (Hint: think of the food chain. Vegetables and grains you eat come directly from green plants that get their food from sunlight. Meat you eat comes from animals that eat green plants? | |----|---| | | | | 6. | How healthy would an ecosystem be if many of its parts are missing? For example, what if there are very few predators? | | | | | | | | 8. | Can you think of an example of an unhealthy ecosystem? | | | | | | | | | | ### UNIT FOUR: HUMAN INFLUENCES ## **Pre-questions** | 11c-questions | |---| | 1. When is it good to collect a fossil? | | 2. Are there times when it would be best not to collect a fossil? When? | | 3. What does a paleontologist do? | | 4. Is paleontology important to you? Why or why not? | | | 5. Would you like to be a paleontologist? Why or why not? ### UNIT FOUR: HUMAN INFLUENCES ## **Post-questions** | 1. | Pretend you are a paleontologist. What would you do to make paleontology interesting for people who come to visit your museum? | |----|--| | 2. | What is something bad that you might do as a paleontologist that would make it hard for other paleontologists to learn about the fossils you find? | | 3. | What kind of fossils did you like learning about most? | | 4. | Is there something about the science of paleontology that would make you want to become a paleontologist? What is it? | |-----------|--| | | | | E | Do you think that paleontology is a useful thing to do, or would we be better off if paleontologists | | o.
did | Do you think that paleontology is a useful thing to do, or would we be better off if paleontologists I something else like fix cars? | | | | | 6. | What would be the best thing to do if you found a rare fossil while hiking in the hills? | | | | | | | | DRY UP | DRY UP | |---|---| | ROT AWAY | ROT AWAY | | ROT AWAY | SWALLOWED
BY ALLIGATOR | | SWALLOWED
BY CROCODILE | SWALLOWED
BY CROCODILE | | SWALLOWED BY BIG FISH | SWALLOWED BY BIG FISH | | EATEN BY SCAVENGERS | EATEN BY SCAVENGERS | | BURIED IN SOFT MUD—
YOU BECOME A FOSSIL! | BURIED IN MUDSLIDE—
YOU BECOME A FOSSIL! | | WASHED AWAY BY WAVES | WASHED AWAY BY WAVES | | WASHED AWAY
BY CURRENT | WASHED AWAY
BY CURRENT | ## **Stratigraphy** The stratigraphic section on the next page is an actual section from the Green River Formation on public lands near Fossil Butte National Monument in Wyoming. It shows 11 meters of sedimentary rock and the fossils that were collected from them. The different patterns are symbols for different kinds of rocks (see key below). The legend at the bottom of the section explains the symbols for fossils. These symbols are drawn next to the level at which they were found. In several cases, more than one kind of fossil is found in the same layer. Plotting the stratigraphic position (level) of fossils makes it easy to judge the relative age of different sets of fossils. By plotting fossils and rock types together, paleontologists can see if certain fossils frequently occur in the same type of rock. By comparing stratigraphic sections from different areas, scientists can study regional conditions and how they changed through time. This is how the story of life in the past is put together. This stratigraphic section could be used as an exercise in addition and subtraction (it is a kind of rJmber line). The questions on the handout are intended to help children understand why paleontologists are interested in the stratigraphic position of fossils they collect. Remember, rocks and fossils that formed first (the oldest) are at the *bottom* of the section; younger rocks and fossils lie above. ### Answers to questions on the handout page - 1. The youngest fish is the one nearest the top of the diagram. It is located about 8 meters from the bottom. Other fossils found with this fish are coprolites and plant parts. - 2. The oldest clam (the one nearest the bottom) was found a little over 2 meters from the bottom of the section. The youngest clam was found 11 meters from the bottom. The difference (11-2) is 9 meters. - 3. Coprolites were found at eight different levels. - 4. Coprolites were found with leaves, clams, fish, plant parts, and insects. A good guess about where the coprolites came from would be fish. Insects, clams, or shrimp could be other answers. The students could also guess a number of different animals (especially if they are familiar with the fossils of Fossil Butte National Monument), but there is no evidence from this particular section that any other animal was there. ### Key to rock symbols Very thin limestone layers Thin, silica-rich rocks with no carbonate minerals Dolomitic siliceous rocks Calcareous siliceous rocks Aragonitic rocks Section redrawn from Buchheim, *H. P., Paleolimnology of the Laney Member of the Eocene Green River Formation*, Ph.D. Dissertation, University of Wyoming, 1978. ## Stratigraphy Recording rocks and fossils fish insects coprolites 🗢 leaves ### **Questions** 1. How many meters high in the section is the youngest fish? What other kinds of fossils were found with this fish? 2. How many meters above the oldest clam was the youngest clam found? 3. At how many different levels were coprolites found? 4. With what other kinds of fossils were coprolites found? What animals would you guess these coprolites could be from? ## **Geologic Map** On the following page is a geologic map of the area around Fossil Butte National Monument in Wyoming. Geologic maps show the formations (rock layers) and *members* (*parts* of formations) that are exposed at the surface. Each formation or member is given a different color or pattern on the map to make it stand out from the others. The map in this handout has not been colored, but each of the formations is labeled with an abbreviated name. These abbreviations are explained in the legend below the map. The rock names in the legend are arranged stratigraphicafly, that is, with the oldest rocks on the bottom and progressively younger rocks as you go up. Rocks represented on this map are from the Triassic Period, the Eocene Epoch of the Tertiary Period, and the Quaternary Period. The object of this exercise is to color each of the rock layers on the map a different color. Use similar colors for the members of each formation. For example, you might color the four members of the Wasatch Formation red, pink, reddish-orange, and orange. When you are done, you will have a real geologic map. ## Geologic Map of Fossil Butte National Monument | Age | Symbol | Color | Name of formation or member | |------------|-------------------------|-------|---| | Quaternary | Qg - Qaf | | Gravel and stream deposits | | Eocene . | Tga
Tgf | | Angelo member of Green River Formation Fossil Butte member of Green River Formation | | | Twb
Twm
Tw
Twl | | Bullpen member of Wasatch Formation Mudstone member of Wasatch Formation Main body of Wasatch Formation Lower member of Wasatch Formation | | Triassic | Ћt | | Thaynes Limestone (only in northwestern corner) | ## PALEONTOLOGY MUSEUM Specimen card | Specimen number | | |-----------------|--------------------------| | Locality | V and the Representation | | Identified by | | | Collector | | | Date collected | | | | | ## PALEONTOLOGY MUSEUM Specimen card | Specimen number | - | |-----------------|--| | Name of fossil | | | Locality | | | Identified by | | | Collector | The state of s | | Date collected | - | | | | # APPENDIX F: SOURCES FOR CLASSROOM FOSSIL CASTS Dino Productions P.O. Box 3004 Englewood, CO 80155 Dinosaur Nature Association 1291 E. Highway 40 Vernal, UT 84078 Geo Science Industries 4015 S. Taft Hill Rd. Fort Collins, CO 80526 Geoscience Resources 2990 Anthony Rd. Burlington, NC 27215 Jones Fossil Farm East Acres Park Worthington, MN 56187 Saurus 530 S. 4th East Centerville, UT 84104 Ward's Natural Science Establishment, Inc. 5100 West Henrietta Rd. P.O. Box 92912 Rochester, NY 14692-9012 # **GROWING SECTION** The following pages contain ideas on classroom paleontology that were contributed by previous users of the teaching guide. This section will grow as the guide is used. We hope these ideas are useful in your teaching of paleontology. If you have some ideas generated by your classroom experiences, we would be glad to include them in the guide. Fossil Butte National Monument is the collecting point for teacher contributions. Send your ideas to: Fossil Butte National Monument Environmental Education Program PO Box 592 Kemmerer WY 83101-0592 ## Learning to Prepare a Fossil Message From the study of fossils and how they were formed, we can learn a great deal about the animals and plants of the distant past. Materials 8" x 10" fish cast dissecting needle plaster--1 tablespoon. Mixed with water specimen cards (Appendix E Page 99) optional: large magnifying lens goggles Prepare plastic fish by covering it with a thin layer of plaster (approximately 1 /8"). The plaster simulates matrix (limestone) which has to be removed in order to study the specimen. Allow to dry. ### Procedure The delicate task of cleaning and working on a specimen is best done on a stout table with good light and adequate tools. To obtain maximum detail, scientists do much preparation under a microscope. Using a magnifying lens will help. Keeping preparation tools sharp eliminates the need to apply too much pressure which can damage the fossil. - With the dissecting tool, very carefully scratch the plaster off the fossil fish using short, gentle, even strokes. If you scratch too hard, the fossil may be damaged. Watch for a dark color to appear. - 2. Blow away the loosened matrix (plaster) from the fossil as you go. By alternately scratching and blowing, the fine detail of the specimen can be exposed. - 3. When you see a dark color appear, you have reached the fossil. If you continue to scratch, you may destroy the fossil. Move to an area nearby that has not been cleaned and continue preparing using short, gentle, even strokes. - 4. When all of the fossil fish has been exposed, you are ready to identify it using the pictures below. - 5. Record the information revealed on a specimen card. ### **Teacher Evaluation Form** pages for any other comments or suggestions. Please return the completed form with the kit. Thank you. Teacher's name Grade level _____ Which units did you use? Unit 1 Unit 2 ☐ Unit 3 ☐ Unit 4 Did the Overview sections cover the material clearly? Were the questions appropriate for the students' level and the material covered? Which of the exercises did you find most helpful in teaching? Which were least helpful? Was the computer simulation (Unit 3) useful in your classroom? Which version did you use? ☐ IBM Apple Did you or the students experience any problems with the software? Explain. What materials did you use from the kit? What, if any, other materials should be included in the kit? Comment on the quality and appropriateness of the fossil casts. Additional comments (use other sheets if necessary): Your comments on this form will help us improve future editions of the teaching guide. You may use additional